Selenium in Plants ADVS 5860/RLR 5860 March 27, 2008 T. Zane Davis ## General Selenium Information - Selenium is an essential nutrient for animals - Deficiencies cause: - Immune system dysfunction - White Muscle Disease - Reproductive dysfunction - Narrow window between deficiency and toxicity - < 0.1 ppm in forages may cause deficiency</p> - > 5ppm in forages may cause toxicity ## Selenium Distribution - Black- low Se(<0.05 ppm) - White- variableSe (0.1 ppm) - Black dots- SeAccumulators(>50 ppm) ### Oxidation States of Selenium - Se⁺⁶ Selenate- Na₂SeO₄, SeO₃, H₂SeO₄ - Se⁺⁴ Selenite- Na₂SeO₃, SeO₂, H₂SeO₃ - Se⁰ Elemental Selenium - Se⁻² Selenide compounds #### Selenium Accumulation - Plants accumulate SOLUBLE selenium from the soil - Insoluble elemental selenium and selenides are <u>NOT</u> bioavailable to plants - Selenium Indicator Plants ■ Facultative Selenium Accumulators Passive Selenium Accumulators ## Selenium Indicator Plants - Referred to as OBLIGATE species - These species appear to require high selenium - Concentrations range form 1,000 to >10,000 ppm - Specific indicators - Astragalus sp. (>20 different species) - *Xylorrhiza* sp. (woody Asters) - Oonopsis sp. (goldenweed) - Stanleya sp. (prince's plume) #### Astragalus praelongus #### Astragalus bisulcatus #### Xylorrhiza glabriuscula #### Stanleya pinnata #### Facultative Selenium Accumulators - Accumulate selenium when grown on high selenium soil - Do not require selenium for growth - Can grow just as well on low selenium soils - Specific plants - Aster sp. - *Atriplex* sp. (saltbush) - Sideranthus sp. - Machaeranthera sp. (tansy asters) - *Grindelia* sp. (gumweed) #### Grindelia squarrosa #### Passive Selenium Accumulators Most other plant species - High soluble soil selenium can be toxic to some plants - Plants that have caused toxicosis - Numerous grasses - Cereal Grains - Numerous weeds - Etc. ## Selenium content of plants - Selenium Indicator Plants - Up to and in excess of 10,000 ppm - Facultative Selenium Accumulators - < 0.1 ppm to few thousand ppm - Passive Selenium Accumulators - < 0.1 ppm to a few hundred ppm</p> #### Form of Selenium in Plants - Primarily Organic (> 80 to 98%) - Selenomethionine - Selenocysteine - Derivatives of the two above - Absorbed into animals via amino acid uptake channels - Potentially Some Inorganic (<<< 20%) - Selenates - Selenites - Absorbed into animals via mineral uptake proteins # Inorganic vs. Organic #### Selenium in sheep liver amount of selenium given orally (in mg Se/kg BW) # Inorganic vs. Organic # **Selenium Toxicity** - Acute - > 0.5 to 1 mg/kg BW by injection - 1 to >10 mg/kg BW by ingestion - Chronic - > 5 ppm in the total diet ## **Acute Selenium Poisoning** - Usually Obligate or Facultative Accumulators - Clinical signs develop in a few hours to 1 day - Garlic like smell to the breath - Anorexia - Depression - Dyspnea - Recumbence - Coma - Death - Death usually occurs within a few hours of signs ## **Chronic Selenium Poisoning** - Occurs after weeks of high selenium forage intake (> 5 to < 150 ppm) - Once called "alkali disease" due to its association with alkaline soils - Clinical Signs - Dullness - Hair loss - Lameness - Hoof and Joint Abnormalities - Anemia - Death due to starvation - ??"Blind Staggers" wandering, paralysis, dyspnea, death ?? # **Pathology** - Myocardial Necrosis - Pulmonary Hemorrhage and Edema - Passive Congestion - +/- enteritis - +/- systemic hemorrhage - Hoof/joint lesions (chronic) - Emaciation (chronic) ## **Selenium Interactions** - High selenium can cause deficiencies in other essential nutrients - Copper - Iron - Zinc # Sample Testing - Liver - Kidney - Rumen or Stomach Content - Forages - Water #### **Other Plant Minerals** - Sulfur - Can cause Polioencephalomalasia - Can cause copper deficiency - Can cause selenium deficiency - Molybdenum - Causes copper deficiency ## Questions 777777 Assigned Reading: pp 305-317 in A Guide to Plant Poisoning of Animals in North America